| How to Improve Patient Safety in | | |---|--| | Nursing Homes | | | Kathie Nichols BSN, RN, CRRN | | | FOCUS 2012: | | | Breakout Session: 12:30-2:00 PM
Breakout Session: 2:30-4:00 PM
November 28, 2012 | | | NOTETIBLE E.S. E.S.E. | Stratis Health | | | Stratis Health | | | Stratis Health is an independent, nonprofit | | | organization that leads collaboration and | | | innovation in health care quality and safety, and serves as a trusted expert in facilitating | | | improvement for people and communities. | | | We've worked to improve health care quality for more than 40 years. | | | ior more than 40 years. | What is AHRQ? | | | | | | The Agency for Healthcare Research and
Quality's (AHRQ) mission is to improve the | | | quality, safety, efficiency, and effectiveness of | | | health care for all Americans. | ## **AHRQ Survey Background** To support healthcare quality and quality improvement across continuum Hospital Medical Office Nursing Home Pharmacy Overview • What do we mean by "Safety Culture" and why is it important? Institute of Medicine: To Err is Human "The problem is not bad people; the problem is that the system needs to be made safer." NAMUH 21 AA3 OT Institute of Medicine. (2000). To Err is Human: Building a Safer Health System. #### Institute of Medicine: Crossing the Quality Chasm "The biggest challenge to moving toward a safer health system is changing the culture from one of blaming individuals for errors to one in which errors are treated not as personal failures, but as opportunities to improve the system and prevent harm." Institute of Medicine. (2001). Crossing the Quality Chasm: A New Health System for the 21st Century #### **Culture of Safety** "An integrated pattern of individual and organizational behavior, based upon shared beliefs and values, that continuously seeks to minimize patient harm that may result from the processes of care delivery." Institute Of Medicine (2004). Patient Safety: A New Standard for Care # Culture is ... "The way we do things around here and why we do them." Carroll & Quijada (2004). Quality and Safety in Health Care. http://www.safetycenter.navy.mil/photo/archive Culture of Safety?? http://www.safetycenter.navy.mil/photo/archive | TEAM TEAM TEAM TEAM TEAM TEAM TEAM TEAM | | |--|--| | | | | Culture of Safety | | | our beliefs present in a safe, informed culture | | | Our processes are designed to prevent failure We are committed to detect and learn from error | | | We have a just culture that responds based
on behavioral choices not outcome | | | ■ People who work in teams make fewer errors | | | stitute Of Medicine (2004). Patient Safety: A New Standard for Care | | | | | | | Culture of Safety | | |---|---|--| | | · | | | | In a culture of safety, people are not | | | | merely encouraged to work toward change; <u>they take action</u> when it is | | | | needed. | Uses of Safety Culture Surveys | | | • | Raise staff awareness about resident/patient | | | | safety | | | • | Diagnose and assess the current status of | | | | resident/patient safety culture | | | • | Identify strengths and areas for safety culture improvement | | | | improvement | | | | | | | | | | | | | | | | Uses of Safety Culture Surveys | | | | Examine trends of resident/patient safety | | | | culture over time | | | | Evaluate the cultural impact of initiatives
and interventions | | | | Conduct internal and external | | | | comparisons | | | | | | | | | | Stratis Health – Advancing health care quality and patient safety | Survey Instrument | | |--|--| | | | | AHRQ Surveys on Patient Safety Culture http://www.ahrq.gov/qual/patientsafetyculture/ | | | | | | | | | | | | | | | | | | AHRQ survey advantages | | | • Free | | | Organizational instrument Comprehensive and specific | | | • Easy to use | | | Comparisons to national database | | | | | | | | | | | | | | | Nursing Home Patient Safety Survey | | | | | | 42 questions in survey2 additional overall questions | | | Background informationEnglish and Spanish versions | | | Takes 15-20 minutes to complete | | | | | | | | | | Survey dimensions | | |------------|---|--| | 1.
2. | Teamwork
Staffing | | | 3.
4. | Compliance with procedures Training and skills | | | 5.
6. | Non-punitive response to mistakes Handoffs | | | 0. | Halluolis | | | | | | | | | | | | | | | | Survey dimensions | | | | Survey difficults | | | 7. | Feedback and Communication about | | | 8. | Incidents Communication Openness | | | 9. | Supervisor Expectations & Actions Promoting Resident Safety | Survey Dimensions | | | | | | | 10. | Overall Perceptions of Resident
Safety | | | 11. | Management Support for Resident
Safety | | | 12.
13. | Organizational Learning | | | 13. | Overail Natiligo | | | | | | | Answer Scale | | |--|--| | Strongly Disagree Disagree Neither Agree nor Disagree Agree Strongly Agree Does Not Apply Don't Know | | | | | | Teamwork | | | Staff in this nursing home treat each other with respect. | | | When someone gets really busy in this nursing
home, other staff help out. | | | nome, other stan neip out. | | | | | | | | | | | | | | | Staffing | | | | | | We have enough staff to handle the workload | | | Residents' needs are met during shift changes | | | | | | | | | | | | | | | Compliance with Procedures | | |---|--| | Staff use shortcuts to get their work done faster. | | | Staff follow standard procedures to care for | | | residents. | | | | | | | | | | | | | | | | | | Training and Skills | | | Staff get the training they need in this nursing home | | | Staff have enough training on how to handle difficult residents | | | | | | | | | | | | | | | | | | Non-punitive Response to Mistakes | | | Non-pullitive Response to Mistakes | | | Staff are afraid to report their mistakes | | | | | | Staff are treated fairly when they make
mistakes | | | | | | | | | | | | Handoffs | | |--|--| | Staff are told what they need to know before
taking care of a resident for the first time. | | | We have all the information we need when
residents are transferred from the hospital | | | - Coldenie die denote in denote in de moopital | | | | | | | | | | | | Feedback & Communication about | | | Incidents | | | In this nursing home, we talk about ways to
keep incidents from happening again | | | Staff tell someone if they see something that
might harm a resident | | | | | | | | | | | | | | | | | | Communication Openness | | | How often do the following things happen in your nursing home? | | | Staff ideas and suggestions are valued in this nursing home | | | It is easy for staff to speak up about
problems in this nursing home | | | | | | | | | Supervisor Expectations & Actions Promoting Resident Safety | | |---|--| | My supervisor pays attention to resident
safety problems in this nursing home | | | My supervisor listens to staff ideas and
suggestions about resident safety | | | | | | | | | | | | | | | Management Support for Resident Safety | | | How much do you agree or disagree with | | | the following statement?Management listens to staff ideas and | | | suggestions to improve resident safety | | | Management often walks around the nursing
home to check on resident safety | | | | | | | | | | | | | | | | | | Organizational Learning | | | How much do you agree or disagree with the following statements? | | | This nursing home is always doing things to
improve resident safety | | | • It is easy to make changes to improve resident | | | safety in this nursing home | | | | | | | | | . | | |--|--| | Overall ratings | | | I would tell friends that this is a safe nursing
home for their family | | | Please give this nursing home an overall rating | | | on resident safety | | | | | | | | | | | | | | | Background Information | | | . Iala askaram. | | | Job categoryLength of service | | | How many hours per week do you usually
work? | | | What shift?Agency staff | | | • | | | | | | | | | | | | Background Information | | | - | | | Do you work directly with residents most of
the time? | | | Where do you spend most of your time
working? Specific unit | | | | | | • Comments | | | | | | | | | Survey Results 1. Staff position in the nursing hom Madministrator/Manager Method Physician (MD, DO) Methor Provider Method Licensed Nurse Method Nursing Assistant/Aide Method Direct Care Staff Method Administrative Support State Method Support Staff S | e: | | | | |--|--|----------------------------------|--|--| | Overall Perceptions of Resident
Safety
Survey Items | % %
Strongly Neither
Disagree
/
Disagree | %
Strongly
Agree/
Agree | | | | 1. Residents are well cared for in this nursing home. (D1) 2. This nursing home does a good job keeping residents safe. (D6) 3. This nursing home is a safe place for residents. (D8) | 10 15
10 15
10 15 | 75
75
75 | | | | Staffing Survey Items 1. We have enough staff to handle the workload. (A3) §2. Staff have to hurry because they have to much work to do. (A8) | Strongly
Disagree/
Disagree | | %
Strongly
Agree/
Agree
75 | | | 3. Residents' needs are met during shift changes. (A16) 84. It is hard to keep residents safe here because so many staff quit their jobs. (A17) | 5
75 | 20 | 75
5 | | | | strength and need | | | |--|---|---|------| | of impr | ovement | | | | Strengths | Need for Improvement | - | | | Teamwork within units | Non-punitive response
to error | | | | Management support
for safety | Handoffs and
Transitions | | | | Manager actions
promoting safety | Communication openness | | | | | Staffing | Common Areas | for Improvement | | | | | ·
1 | | | | Nursing Homes to Mistakes | Hospitals ve Response to Mistakes | | | | | Hospital Handoffs and | | | | Communication Openness | Transitions | | | | • Staffing | Communication Openness | - | | | Management Support for
Resident Safety | Staffing | | | | | | | | | | I | | | | | | - | | | | | | | | | | | | | | | | | | Ove | rview | |
 | | | | | | | You have results – wh | | | | | Prioritizing areas for | communicating results | | | | - Strategies/interven | | | | | -Change is hard! | | - | | | Learn from your colle | agues | _ | | | | | | | | | | _ | | | | | | | | Use safety culture survey results to START | | |---|--| | conversation | | | Example: "The survey results show XXX. Can you tell me | | | more about what that may mean to you?" Consider comparisons between staff types or work | | | Look at individual questions and compare gaps | | | between beliefs and behaviors | | | | | | | | | | | | | | | Appreciative Inquiry: One approach to learning from staff | | | Three Questions: | | | What is working well? | | | 2. What could be better? | | | -What would 'better' look like? | | | 3. How do we get to "better"? —What ideas do you have? | | | - what lices do you have: | | | | | | | | | | | | | | | Using the results | | | | | | Safety culture survey results should drive
dialogues about "what it means to have a
safety culture" | | | Interventions need to match results | | | Best interventions or changes support the | | | organization's aim (how does the organization describe its safe state?) | | | | | | | | | | | #### Engage in Continuous Improvement #### Communicate Results! - Leadership/Management - Staff: If they took the survey, let them know the results! - Messages may be different for different audiences #### Standards of Effective Communication - Complete - Clear - Brief - Timely - Continuous | _ | | | | | |---|--|--|--|--| | | | | | | | | | | | | | _ | | | | | | _ | | | | | | _ | | | | | | _ | #### **Prioritizing for Action** - Consider how challenges align with other initiatives/needs - Focus on strategies that may address more than one area - A couple of approaches... #### Four Components of Safety Culture A culture of safety is informed. It never forgets to be afraid... Reason, J. (1997). Managing the Risks of Organizational Accidents. Battles et al. (2006). Sense making of patient safety risks and hazards. Jones and Skinner (2009). Building Infrastructure for Safety and Quality. Interpreting SOPS Results #### Strategies and Interventions What is your organization doing? |
 |
 | |------|------|
 | | | | | | | | | | | | | | ### Strategies and Interventions Interventions that are considered influential: Teamwork training (Team STEPPS) Structured communications Executive/Management walk rounds Just Culture **Person Centered Care Principles** Change is Hard! Kotter's Model for Change: - Create a sense of urgency - Pull together a 'guiding coalition' - Develop a vision and strategy - Communicate the vision - Empower action - Generate short-term wins - Consolidate gains and produce more wins Anchor new approaches in the culture John P. Kotter. Leading Change. Harvard Business Press (1996) I think I'd rather The daydreams of cat herders http://www.code-muse.com/blog/?p=27 | Metastar | | |---|--| | How Metastar supports you and the AHRQ Patient Safety Survey. | | | • | | | | | | | | | | | | | | | | | | Questions? | | | Kathie Nichols BSN, RN, CRRN | | | knichols@stratishealth.org | Stratis Health is a nonprofit organization that leads collaboration | | | and innovation in health care quality and safety, and serves as a trusted expert in facilitating improvement for people and communities. | | | · · | | | | | | This material was prepared by Stratis Health, the Medicare Quality Improvement Organization for Minnesota, under contract with the Centers for Medicare & Medicaid Services (CMIS), an agency of the U.S. Department of Health and Human Services. The contents presented do not necessarily reflect CMIS policy. | | | | |